DOCUMENT RESUME

ED 433 136 PS 027 857

TITLE A Different World: Media Images of Race and Class. Annual

Children and the Media Conference Report (5th, Stanford,

California, May 6-8, 1998).

INSTITUTION Children Now, Oakland, CA.

PUB DATE 1998-08-00

NOTE 17p.

PUB TYPE Collected Works - Proceedings (021) -- Reports - Descriptive

(141)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Adolescent Attitudes; Adolescents; Audience Response;

Childhood Attitudes; *Children; *Cultural Images; Ethnicity; Mass Media; *Mass Media Effects; Mass Media Role; Minority

Groups; *Race; *Socioeconomic Status; Stereotypes

ABSTRACT

Children Now, with the UCLA Center for Communication Policy and Stanford University, hosted the fifth annual Children and the Media Conference. The conference focused on the intersections among race, class, children, and the media. This report highlights the thinking of participating executives, producers, writers, advocates, academics, and children, and parallels the conference structure. Each of five panels is featured; brief "panel perspectives" precede a sampling of quotes, insights, and suggestions from moderators, panelists, keynote speakers, and young people. Snapshots of research data commissioned by Children Now are included along with recommendations for future action. The five panels are: (1) "Black, White and Rich All Over? Messages Entertainment Television Sends Children"; (2) "True Stories: Television, Reality, and Children's Beliefs"; (3) "From the Newsroom to the Living Room: How Media Influence Public Policies Concerning Children"; (4) "Shaping Our Children's Future: The Power and Potential of Media"; and (5) "I'm Still Looking for Me: The Voices of Young People." (EV)

Reproductions supplied by EDRS are the best that can be made

keproductions supplied by EDRS are the best that can be made from the original document.

00

Fifth Annual Children and the Media Conference

A Different World

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

media images of race and class

I watching TV.
I believe what I see.
I'm still looking

for III.

BEST COPY AVAILABLE

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Amy Dominguez Arms

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

LOS ANGELES TIMES EDITORIAL

MONDAY, MAY 11, 1998

The Power of TV Images

Asian and Latino children, even as their numbers in the population grow, rarely see themselves on television. At an impressionable age, when they are forming positive or negative self-images, they are often left out of the picture altogether. When they are included, they may

be portrayed as nonessential or stereotypical. White children nearly always see themselves, and black children increasingly see people 'who look like them,' though often in unflattering portrayals. These are the findings of "A Different World: Children's Perceptions of Race and Class in the Media," a study conducted on behalf of Children Now, the Oakland-based advocacy group.

These results should challenge broadcast executives to play fair on the air. Though why should they, when basically all-white shows like "Seinfeld" and "Friends" top the ratings? The answer is in

demographics. Entertainment executives who know anything about U.S. population estimates realize that before too long, Latinos will constitute 25% of the national market; Asians remain the fastest-growing minority. They are viewers of the future, the customers sponsors will covet.

All children are sensitive to what they watch on television, whether the programming is news or entertainment. They draw conclusions. They believe, said the study, that white characters are more likely to be rich, smart and successful. They are leaders, doctors, police officers—never maids or janitors. Minority characters are more likely to be poor, lazy, criminal or goofy. Asian characters are often unnoticed.

These early impressions matter. Children quickly pick up stereotypes and inequities; they all recognize the real role mod-

In his 1947 landmark study, Kenneth Clark, a psychologist at the City University of New York, and his wife Mamie asked black and white children ages 3 to 7 to choose among four dolls, two black and two white. Though the test subjects were split 50-50, two-thirds of the children preferred white dolls. The Clarks concluded from their study of doll preferences that segregation—which at that time included a complete absence of positive black

images in the mass media–produced harmful psychological effects in black children. The U.S. Supreme Court cited this influential research in its 1954 Brown vs. Board of Education desegregation decision. Even when the same test was repeated 10 years ago, the results were the same.

Today, if put to a similar test, which doll would Latino and Asian children choose? Broadcasters ought to worry about the answer.

August, 1998

Dear Friends,

In May, Children Now, with the UCLA Center for Communication Policy and Stanford University, hosted the fifth annual Children and the Media Conference—A Different World: Media Images of Race and Class.

Recognizing the important backdrop of our nation's growing diversity, this year's conference explored sensitive territory. Media messages about race and class are communicated overtly, subtly, and persistently and the impact is far-reaching, especially for our nation's children. While issues of race and class have been addressed previously in a variety of forums, this conference broke new ground. It focused on the intersections among race, class, children and the media, and it ensured that children themselves were heard. To gauge their perceptions, Children Now commissioned a national poll and series of focus groups. The remarkable results of this research were announced at the conference.

The report which follows parallels the conference structure. Each of five panels is featured, reflecting the rich content and lively dialogues that they generated. Brief "panel perspectives" precede a sampling of quotes, insights, and suggestions from moderators, panelists, keynote speakers, and young people. Snapshots of the research data are included along with recommendations for future action.

Without change, the stakes are high indeed. High for our children. High for those who care for and about them. And high for our nation. "Our majority population, to the extent that it still exists," noted Meryl Marshall, President of the Academy of Television Arts & Sciences, "is failing to become competitive in the world environment because it does not understand nor appreciate difference." Whether influencing the national economy or our local communities, failure to deal with difference affects each of us. This conference clearly identified the problem. By mirroring our nation's remarkable diversity, the media has the unique capacity to participate in the solution.

We hope that you find this report valuable and that you will share it with your colleagues as you plan and implement your work.

Donald Kennedy

Chairman of the Board

Lois Salisbury

President

Black, White

Messages Entertainment Television Sends Children

Keynote: "As I address these problems on behalf of the industry, what we find ourselves doing is becoming slightly patronizing. We take on a good cause or respond to the statistics that are brought to us as opposed to accepting the fact that our majority population (to the extent that it still exists) is failing to become competitive in the world environment because it does not understand or appreciate difference." Meryl Marshall President, Academy of Television Arts & Sciences

Panel Perspective Children are deeply influenced by images and messages about race and class on entertainment television.

Research shows that television characters are overwhelmingly middle class. Latinos, Asians, and Native Americans are virtually invisible, and sitcoms are segregated by race. Such programming mirrors the interests, experiences, and perceptions of executives, writers, and decision-makers within the industry, but does not reflect the racial and economic make-up of America nor the perceptions of kids. As the country grows increasingly diverse and as the media itself diversifies, change is essential. O

Student Panelist

"A lot of Latino kids look up to Black or White people because that's the only thing they see on TV. There are no Latino people for them to look up to." Victor Luna, age 14

"I was struck when I came down here this morning that I've never been downtown. I live in Studio City. I live in my world, and then I go to my job, and then I write about my world. I don't think we have global perspective."

David Simon, Writer/Producer Mad About You and Fresh Prince of Bel Air

"I was just in Korea, and it was such a profound experience for me to be surrounded by people who looked like me and then to turn on the TV and watch sitcoms and soap operas with all Korean people."

Steven Park, Actor, In Living Color and Fargo

"We have programs designed for children, but children look at television (like it or not, ready or not) at all hours of the day and night. [And] the more that children live in the world of television, the more they believe that television happens to be the way the world is." Dr. Gordon L. Berry, Professor UCLA School of Education

"I constantly face this attitude that Black people must behave differently than White people...that all the cultures have to behave like 'themselves' and that people can't just behave like people."

Maiya Williams, Writer/Producer The Wayans Bros. and Roc

Δ

"People who are in those positions generally reflect the dominant culture. It's only been about 20 years really that anybody has stood up and said, 'We want to see more people of color on TV.' The response is like a turtle going up a hill, but there has been a response over the last 20 years."

Maria Perez-Brown, Producer, Nickelodeon

Moderator: "The average person taking a walk in Los Angeles or throughout California is seeing a lot more Latinos

and Asian
people than they
see on the tube."
Chuck D.
Special
Correspondent
FOX News

What's Next

Conduct Further Research

Continue to examine the impact on children of media portrayals-of-race and class in relation to America's growing diversity.

- commission and support innovative programming research, such as studies on the influence of media images on children's future aspirations, self esteem, and academic achievement
- expand upon 1998 research data to include Native Americans and other under-represented ethnic groups
- examine current ratings systems within the context of increasing media diversification
- identify and bring attention to industry "success stories" to generate awareness of responsible, as well as profitable, programming in both news and entertainment

True Stories

Television, Reality, and Children's Beliefs

Keynote: "An historic shift has taken place in who is telling all the stories. It used to be parents, church, community. [Today, the media] are telling the stories and it affects everything that we think and everything that we do. This market-driven cultural environment has a profound effect on children, on parents, on everyone." Dr. George Gerbner Professor, Temple University Panel Perspective Reality-based programs and talk shows, steeped in adult content, are among children's favorites. However, these shows blur the lines between news and entertainment. Many kids also watch the nightly news, and even those who do not are exposed to its content through promos and early-hour local newscasts. The emphasis on crime and crisis in these programs and the preponderance of racial and class stereotypes have a profound and often disturbing effect on children.

Student Panelists

"I think the news should be there to tell you what's going on that needs to be said, but I think it shouldn't just harp on the bad. They should look for positive things."

Nubia Andrade age 16

"When I watch the local news it's more like bad news, so I want them to have a mixture of good and bad. Watching all those violent scenes on the news makes me think, 'Oh man, the world is like that. Oh my God, I'm going to be the next victim.""

Nina Ryu

age 18

7

Moderator: "It's absolute denial to think that children aren't watching these shows; they prefer these shows. They're watching the

news, and they're watching talk shows. Even though you might not be trying to attract them, you know they're there." Margaret Carlson Columnist, *Time* Magazine

"If you're on [shows like] *COPS*, you're a stereotype. Whether you're a White working-class person, a Black working-class person or from any other group, you're already stereotyped. You are, therefore, not us."

Alan Snitow Producer, KTVU-TV News

"One of the problems is that TV reporting (particularly in the local news) doesn't talk about white-collar crime, but primarily focuses on street crime. When you start doing that, you're dealing with poor people and, in most urban centers, they're going to be Black and Latino. This is very damaging and painful and depressing to Latino and African-American youth, in particular."

Dr. Alvin F. Poussaint Director, Media Center Judge Baker Children's Center

What's Next

Develop Rainbow Resources,

Enhance sensitivity and knowledge about issues of diversity among journalists, editors, writers, producers, and executives by providing on-line assistance.

- create listings of research findings to provide a reliable source of up-to-date information
- provide links to relevant organizations, such as La Raza, Media Action for Asian Americans, and The Casey Foundation, to broaden the available resources and ensure that they are easy to access through a centralized clearinghouse
- establish a "rolodex" of ethnically diverse consultants drawn from industry, academia, and advocacy who have-expertise and experience with a wide range of issues

Δ

"We are advocates of kids. They are our life blood and we are their network, for the most part. But there is a dividing line between the entertainment business and the 'bringing up your children' business."

Todd Cunningham Vice President, Research & Development, MTV

From the Newsroom

How Media Influence Public Policies Concerning Children

Keynote: "We must ask ourselves if the media's treatment of race is doing the job when it comes to discussing the complexity of racial issues, or is it creating more misunderstanding by turning complex issues of race into questions with yes and no answers." Judith Winston Executive Director, President's Initiative on Race

Panel Perspective Public policy in this media age is tied to media coverage. In the news media, children—especially minority teenagers—are most likely to be seen in stories of crime and violence. At the same time, little attention is paid to the 1 in 5 of our nation's children living in poverty. The policy consequences are significant, especially in the areas of welfare, crime, and education. Public judgments, which drive these policies, are strongly influenced by news coverage, particularly of individual incidents or events. The media should provide a broader picture.O

Student Panelist

"I live in the Crenshaw area. and on the news there's always something going on. But the neighborhood is not that bad. I don't think we're being portrayed the way we are. A lot of times the news portrays it like we're getting into trouble or we have plans to go rob some-

one's house. The news doesn't go to the schools in the area and see if the students are going to college or if students are doing something with their lives."

Alicia Rhymes age 18

Δ

"Believe it or not, we do have doctors and lawyers and engineers and astronauts. Those people come in all different colors and we try to show that. That's how we change public policy, by giving you another vision to look at. Same storythe faces just change." Deborah Tang Vice President, News, Sports & Entertainment, BET

"As long as we continue this overemphasis on youth problems and creating youth as the image of everything that's gone wrong in society, then we are perpetuating a subtext of racism because the younger generation, at least in this transition period, is much more non-White than the older generation."

Michael Males Author, Scapegoat Generation "Youth and violence have been connected on local television news. They come together to be almost the same thing, which is the most serious problem for the people who have the least actual personal contact with young people."

Dr. Frank Gilliam Professor of Public Policy, UCLA

 \triangle

"One of the things that journalists do is ask questions. So are they asking the right questions? And are they asking the questions that are going to point the camera not only to the victim, but to the *landscape?*" Dr. Lori Dorfman Co-Director, Berkeley Media Studies Group

What's Next

Inspire Movers and Shakers

Identify and engage individuals and groups with media leverage who are most likely to take action on behalf of all children.

- reach out with special attention to industry leaders who are parents
- build coalitions with professional associations such as the Screen Actors Guild, National Association of Black Journalists, Academy of Television Arts & Sciences, as well as with academics and advocates to find common ground and develop action plans
- disseminate information to reporters, editors, and producers about important issues affecting children, such-as-poverty, educational opportunities, and access to healthcare

Δ

"What do we do with a crime story, the part of the story that helps set an agenda for a discussion of public policy? We do it by commission, but we also do it by omission. The failure to have certain kinds of issues or certain kinds of people represented in the coverage affects the public agenda, affects the formulation of public policy and awareness on the part of the public." Raul Ramirez

News Director, KQED

Moderator:

"When we look at how the media treats children, we have literally made them into a horror movie...made

them into criminals, violent people, gangsters. And I think this can especially be said about minority children."

Juan Williams Columnist, Washington Post

Shaping Our Children's Future

The Power and Potential of Media

Keynote: "Television is a very powerful medium and [because] it attacks the subconscious mind, we should try desperately hard to use it correctly."

Edward James Olmos Actor, Director, Producer

Panel Perspective The media will continue to play a major role in shaping the attitudes of our nation's children. Their power to inform and enlighten—as well as entertain—is demonstrated by programs as diverse as Sesame Street, Star Trek, Roots, Cinderella, and ER. What do these highly successful shows have in common? They communicate shared human qualities and experiences. They present a broad range of characterizations. And they avoid racial stereotypes. What will it take to encourage the development of more programs such as these?

O

"Asian Americans are usually just guest stars on someone else's show. We just want to be ourselves, part of the mix on an ongoing basis."

"It's not hard. The print thought I give every script that I look at is, 'Can we break some stereotypes with this?"

Michael Loman Executive Producer, Sesame Street

"If a Latino show gets on the air, it cannot possibly represent the 20+ million Latinos. But if our population is going to be at least 25%, eventually there's going to be a Latino sitcom."

> Josefina Lopez Playwright, Television Writer

Moderator: "The media have the capacity to help us learn to talk about race, not to bury it, not to keep it taboo." Lois Salisbury President, Children Now

"I think we have a competitive edge over the other music magazines out there because our staff is very multicultural. It's not always fun, but I think it makes for a better magazine. We have enough people on our staff to reflect the balance of what's going on in the world today."

Danyel Smith Editor-in-Chief, Vibe Magazine

Student Panelists

"When I do see Latinos come out in shows, they usually come out as gangsters, as being bad people. They never show us as being good people, like going to school, graduating, and having a good career. I would like to see more of that."

Regina Chiche age 15

"I think children respond more to truth than they do to a kind of fabricated image of niceness. A child reflects onto the screen and takes back a vision of his better self, characteristics such as courage and humor. Our humanity is our common currency."

"I think TV makes stereotypes of people, like it's okay to only have friends of your own race. Especially the high school type of shows. They make kids think, 'That's how all the Whites are.' 'That's how all the Blacks are." Michael Medoway age 14

What's Next

Deliver Targeted Messages

Employ creative communications techniques to attract the interest and attention of key decision-makers.

- produce a video documentary on the impact on children of media images of race and class
- hold foundation briefings to present research, stimulating awareness and interest in the philanthropic community
- devote future issue's of Children Now's newsletter for advertising executives, Media Now, to issues of race and class
- seek opportunities to share information at industry conferences and other gatherings of media professionals

I'm Still Looking for Me

The Voices of Young People

Keynote: "The optimism that we find among young people to me is just mind blowing. It's hard to believe, given what the young are up against. They must have sources of resiliency that I don't understand. I would have thought they would be much more cynical. I would have thought they would be much more disillusioned given what they're bombarded with day in and day out." Dr. Cornel West Professor, Harvard University

Panel Perspective Young people of all races overwhelmingly believe in the media's potential to deliver the message that people of their race are important. At the same time, they find striking inequities in both the quantity and quality of today's media portrayals of race and class. They are looking for TV that reflects their own lives and validates their own experiences with friends of different races. O

Δ

"I think that people look up to role models on TV because they are supposedly the best, or their character is the best. They're going to aspire to be that, to be as cool as that guy, or just to be like that person."

Charles Floyd age 18

"In Santa Barbara, once a month they used to show kids and other people doing stuff in our community. I thought that was really good—not to have just negative, but to have something positive."

LeAnna Perez age 17

ERIC*

13

What's Next

Play Matchmaker

Connect the media with children of all races and classes to enable them to be heard in entertainment and news programming.

- link school, community, youth, and other reliable organizations with the media to facilitate and broaden their outreach
- promote the inclusion of a diverse representation of children in industry programming research by holding specialized briefings

"It would be nice once in a while to have a positive person to look up to — a Black person or a White person. It doesn't really matter what race they are." Janisa Zacanini age 16

Δ

"When you see cops being interviewed, you only see White cops. You never see like Latino cops or Black cops or Asian cops, just White."

Sergio Bautista age 13

"I usually see the White people being the good guys and the heroes and the African Americans and the Latinos being like the criminals and jumping the border and robbing and stuff. I don't really like that because there are a lot of White people that are criminals too, so why don't they show that on the news?"

Becca Johns age 12

114

Conclusion

Credits: Writer: Joan Lapp; Editor: Adam Tucker; Editorial Assistance: Perry Chen, Eileen Espejo, Adrienne Haufler, Katie Krey, Patti Miller, Demetrio Roldan, Lois Salisbury, Lisa White; Design: Dennis Johnson Design; Photography: Steve Fisch.

Printed on recycled paper.

This report reflects the thinking of the executives, producers, writers, advocates, academics, and children who participated in Children Now's conference. The concerns and conclusions they expressed require us to pay serious attention to the impact on children of media images of race and class. The conference opened the conversation. What lies ahead is the determination to incorporate what was learned into tomorrow's media messages. It can be done. It begins with the willingness of the media-makers to look beyond the neighborhood or board room for inspiration. It ends when the audience, in all its diversity, is reflected with dignity. And it matters. In the words of Dr. Cornel West, "Our market-driven industries are shaping the hearts and minds and souls of each and every one of us, but especially young people, who look for sources within the mass media that enable them to become mature, to become human."

Children Now Board of Directors

Richard Atlas

Atlas Family Foundation, Founder

Leroy T. Barnes, Jr.

The GAP, Vice-President & Treasurer

Louise Henry Bryson

Cable Television

William Coblentz

Coblentz, Patch, Duffy & Bass, LLP, Senior Partner

Anita L. DeFrantz

Amateur Athletic Foundation, President

Jane Gardner

Foote, Cone and Belding, Executive Vice President

Allan K. Jonas

Jonas & Associates, Owner

Donald Kennedy

Stanford University, President Emeritus, Bing Professor of Environmental Science & IIS - Global Environment Forum

Michael Klein

Modulus Guitars, Chairman and CEO

Phil Lee, M.D.

Institute for Health Policy Studies Professor Emeritus & Senior Advisor to the School of Medicine, UCSF

Theodore R. Mitchell

The J. Paul Getty Trust, Vice President

Jim Plunkett

Oakland Raiders - Retired

Hon. Cruz Reynoso

UCLA, School of Law, Professor

Susan Rothstein

Three Guineas Fund, Director

Lois Salisbury

Children Now, President

Leigh Steinberg

Steinberg & Moorad, Partner

James Steyer

Children Now, Founder; JP Kids, CEO

Kaye Theimer

Psychologist

Michael Tollin

Tollin/Robbins Productions, Partner

Reed V. Tuckson, M.D.

American Medical Association

VP Professional Standards

Iain Watson

HAL Investments, Inc., President

Note: Organizations are listed for identification purposes only

1998 Conference Schedule

Wednesday, May 6

Keynote: Edward James Olmos, Actor, Director and Producer

Thursday, May 7

Media, Race and Kids - Groundbreaking New Research

Dr. George Gerbner, Temple University Celinda Lake, Lake Sosin Snell Perry and Associates Jewel Love, Motivational Educational Entertainment

Black, White and Rich All Over? Messages Entertainment Television Sends Children Moderator: Chuck D., Special Correspondent, Fox News

Panelists: Dr. Gordon Berry, Professor, UCLA School of Education

Maria Perez-Brown, Producer, Nickelodeon

Donna Brown Guillaume, Producer, Fairy Tales for Every Child

Steve Park, Actor, In Living Color and Fargo

Stephen Reddicliffe, Editor-In-Chief, TV Guide

David Simon, Writer/Producer, Mad About You and Fresh Prince of Bel Air

Maiya Williams, Writer/Producer, The Wayans Bros. and Roc

True Stories: Television, Reality and Children's Beliefs Moderator: Margaret Carlson, Columnist, Time Magazine

Panelists: Todd Cunningham, V.P., Research & Development, MTV

Judy Muller, Correspondent, ABC News

Dr. Alvin F. Poussaint, Director, Media Center, Judge Baker Children's Center

Jennifer Siebens, Bureau Chief, CBS News Alan Snitow, Producer, KTVU-TV News

Kevin Spicer, Director, Broadcast Standards, Fox Broadcasting

Keynote: Dr. Cornel West, Professor, Harvard University

Dr. Sylvia A. Hewlett, President, National Parenting Association

From the Newsroom to the Living Room: How Media Influence Public Policies Concerning Children

Moderator: Juan Williams, Columnist, Washington Post

Panelists: Dr. Lori Dorfman, Co-Dir., Berkeley Media Studies Group

Dr. Frank Gilliam, UCLA, Public Policy Department

Sandy Gleysteen, Producer, NBC Dateline

Michael Males, Author, Scapegoat Generation

Raul Ramirez, News Director, KQED

Deborah Tang, V.P., News, Sports & Entertainment, BET

Remarks: Meryl Marshall, President, Academy of Television Arts & Sciences

Friday, May 8

Remarks: Judith Winston, Executive Director, President's Initiative on Race

Shaping Our Children's Future: The Power and Potential of Media

Moderator: Lois Salisbury, President, Children Now

Panelists: Guy Aoki, Founder, Media Action for Asian Americans

Michael Loman, Executive Producer, Sesame Street

Josefina Lopez, Playwright, Television Writer

Brian O'Neal, V.P., Children's Programming, CBS

Dale Pollock, Producer, Set it Off

Danyel Smith, Editor-in-Chief, Vibe Magazine

Ed Solomon, Screenwriter, Men in Black

Judith Winston, Executive Director, President's Initiative on Race

I'm Still Looking for Me: The Voices of Young People

Panelists: Young people from Los Angeles County

1998 Conference Advisory Board

Dr. Alvin F. Poussaint [Chair] Dir., Media Center, Judge Baker Children's Center

Jannette Dates

Dean of School of Communication

Howard University

Frank Gilliam

Professor, University of California, Los Angeles

Darrell Hamamoto

Professor, University of California, Davis

Brown Johnson

Senior Vice President, Nick Jr.

Carol Monroe

Senior Vice President, Fox Kids Network

Raul Ramirez

News Director, KQED

Lois Salisbury

President, Children Now

Margaret Beale Spencer

Professor, University of Pennsylvania

Children & the Media Program **Steering Committee**

David Britt

President, Children's Television Workshop

Karen Jaffe

Executive Director, KIDSNET

Geraldine Laybourne

President, Disney/ABC Cable Networks

Newton Minow

Former Chair, FCC

Dr. Donald Roberts

Chair of Communications, Stanford University

Carole Simpson

Anchor, ABC News

Ruth Wooden

President, The Advertising Council

Acknowledgement to Funders

This report is a product of the Children & the Media Program at Children Now. Children Now would like to thank an anonymous funder, the Carnegie Corporation of New York, the Ford Foundation, Gap, Inc., the Mimi and Peter Haas Fund, the Levi Strauss Foundation. the Morrison & Foerster Foundation, and Rockerfeller Foundation for their generous support of the program. Library space was donated by the Joseph Drown Foundation and an anonymous funder. These donors are not responsible for the statements or views expressed in this report.

Main office:

1212 Broadway, 5th Floor Oakland, CA 94612 tel (510) 763-2444 fax (510) 763-1974 children@childrennow.org

Currently celebrating its tenth anniversary, Children Now is a nonpartisan, independent voice for America's children, working to translate the nation's commitment to children and families into action. Children Now's mission is to improve conditions for all

children with particular attention to the needs of those who are poor or at risk.

Recognized nationally for its policy expertise and up-to-date information on the status of children, Children Now has a distinguished record of achievement in promoting solutions to problems facing America's children. A hallmark of the organization is the broad partnerships its programs forge with parents, community leaders, lawmakers, businesses and the media. Children Now is a national organization with special depth in California.

2001 South Barrington Ave. Suite 100 Los Angeles, CA 90025 tel (310) 268-2444 fax (310) 268-1994 cnla@earthlink.net

355 Lexington Avenue, 11th Floor New York, N Y 10017 tel (212) 682-1896 fax (212) 682-3222 children@inch.com

1-800-CHILD-44

www.childrennow.org

U.S. Department of Education

Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

\boxtimes	This document is covered by a signed "Reproduction Release
	(Blanket) form (on file within the ERIC system), encompassing all
	or classes of documents from its source organization and, therefore,
	does not require a "Specific Document" Release form.

	This document is Federally-funded, or carries its own permission to
	reproduce, or is otherwise in the public domain and, therefore, may
	be reproduced by ERIC without a signed Reproduction Release form
	(either "Specific Document" or "Blanket").

EFF-089 (9/97)

